Unit 2: Leadership & Management


Unit Objectives

- Describe chain of command and formal communication relationships.
- Identify common leadership responsibilities.
- Describe span of control and modular development.
- Describe the use of position titles.

Chain of Command

Unity of Command

Under unity of command, personnel:

- Report to only one supervisor.
- Receive work assignments only from their supervisors.

Don't confuse <u>unity</u> of command with <u>Unified</u> Command!

"Unity" vs. "Unified"

What is the difference between unity of command and Unified Command?

Unified Command

The Unified Command organization consists of the Incident Commanders from the various jurisdictions or organizations operating together to form a single command structure.

Fire & Rescue Incident Commander

Local Law
Enforcement
Incident
Commander

HazMat Incident Commander

Unified Command Features

- A single integrated incident organization
- Collocated (shared) facilities
- One set of incident objectives, single planning process, and Incident Action Plan
- Integrated General Staff –
 Only one Operations Section
- Coordinated process for resource ordering

Unified Command Benefits

- A shared understanding of priorities and restrictions.
- A single set of incident objectives.
- Collaborative strategies.
- Improved internal and external information flow.
- Less duplication of efforts.
- Better resource utilization.


Activity: Unified Command

<u>Instructions</u>: Working with your team . . .

- 1. Read the scenario in your Student Manual.
- 2. Identify the potential incident management issues.
- 3. List the incident management issues on chart paper.
- 4. Choose a spokesperson. Be prepared to present your findings to the class in 10 minutes.

Communications Overview

When To Use Formal Communication

Formal communication must be used when:

- Receiving and giving work assignments.
- Requesting support or additional resources.
- Reporting progress of assigned tasks.

Informal Communication (1 of 2)

- Is used to exchange incident or event information only.
- Is NOT used for:
 - Formal requests for additional resources.
 - Tasking work assignments.

Within the ICS organization, critical information must flow freely!

Informal Communication (2 of 2)

Examples of informal communication are:

- The Communications Unit Leader may directly contact the Resources Unit Leader to determine the number of persons requiring communications devices.
- The Cost Unit Leader may directly discuss and share information on alternative strategies with the Planning Section Chief.

Activity: Incident Communications

<u>Instructions</u>: Working with your team . . .

- 1. Read the case scenario in your Student Manual.
- 2. Identify strategies to address the communications problem.
- 3. List the strategies on chart paper.
- 4. Choose a spokesperson. Be prepared to present your findings to the class in 10 minutes.

Discussion Question

Why is leadership an essential element of successful incident management?

Activity: Incident Leadership

Instructions: Working with your team . . .


- 1. Identify a highly effective incident leader you have known or know about.
- 2. List the main leadership qualities that such an individual must possess.
- 3. State how these qualities relate to leadership in incident response.
- 4. Choose a spokesperson. Be prepared to present your findings to the class in 5 minutes.

Leadership

Leadership means . . .

... providing purpose, direction, and motivation for responders working to accomplish difficult tasks under dangerous, stressful circumstances.

Common Leadership Responsibilities

A good operational leader:


- Communicates by giving specific instructions and asking for feedback.
- Supervises the scene of action.
- Evaluates the effectiveness of the plan.
- Understands and accepts the need to modify plans or instructions.
- Ensures safe work practices.
- Takes command of assigned resources.
- Motivates with a "can do safely" attitude.
- Demonstrates initiative by taking action.

Leadership & Duty

Leaders should:

- Know, understand, and practice the leadership principles.
- Recognize the relationship between these principles and the leadership values.
- Commit to excellence in all aspects of their professional responsibility.

Commitment & Duty

- Take charge within your scope of authority.
- Be prepared to assume a leadership role.
- Be proficient in your job.
- Make sound and timely decisions.
- Ensure tasks are understood.
- Develop your subordinates for the future.

Discussion Question

What can you do to demonstrate your commitment to duty to those you lead?

Leadership & Respect

- Know your subordinates and look out for their well-being.
- Keep your subordinates and supervisor informed.
- Build the team.

Activity: Building & Damaging Respect

<u>Instructions</u>: Working individually . . .

- 1. List leadership actions that can damage and build respect.
- 2. Record your answers as follows:

Builds Respect	Damages Respect

3. Be prepared to present your findings to the class in 5 minutes.

Leadership & Integrity

- Know yourself and seek improvement.
- Seek responsibility and accept responsibility for your actions.

What acts of integrity have you witnessed at an incident response?

Communication Responsibilities

To ensure sharing of critical information, responders must:

- Brief others as needed.
- Debrief their actions.
- Communicate hazards to others.
- Acknowledge messages.
- Ask if they don't know.

Briefing Elements

Provide complete briefings that include clearly stated objectives and the following elements:

Task

What is to be done

Purpose

Why it is to be done

End State

How it should look when done

Incident Management Assessment

Assessment methods include:

- Corrective action report/ after-action review.
- Post-incident analysis.
- Debriefing.
- Post-incident critique.
- Mitigation plans.

Discussion Question


What questions would you use to assess the effectiveness of incident management?


Using Common Terminology

Once the incident is formally designated, ICS terminology is always used for:

- Organizational functions.
- Incident facilities.
- Resource descriptions.
- Position titles.


ICS Organization: Review (1 of 2)

ICS Organization: Review (2 of 2)


ICS Management: Span of Control

ICS span of control for any supervisor:

- Is between 3 and 7 subordinates.
- Optimally does not exceed 5 subordinates.

What Influences Span of Control?

Span of control is influenced by:

- The type and complexity of incident or event.
- The nature of the response or task, distance, and safety.


Modular Organization

Teams, Divisions, Groups, Branches, or Sections are:

- Organized when the supervisory ratio exceeds 7.
- Demobilized when the supervisory ratio falls below 3.

Typical Organizational Structure

In approximately 95% of incidents, the organizational structure consists of:

- Command
- Single Resources

Incident Commander


Expanding Incidents

- Incidents that begin with single resources may rapidly expand requiring significant additional resources and support.
- Expanding incidents may add supervisory layers to the organizational structure.

Use of Position Titles

Using specific ICS position titles ensures:

- A common standard for performance expectations.
- That qualified individuals fill positions.
- That required personnel are qualified.
- Standardized communication.
- Awareness of the responsibilities involved with the position.

ICS Supervisory Position Titles

Organizational Level	Title	Support Position
Incident Command	Incident Commander	Deputy
Command Staff	Officer	Assistant
General Staff (Section)	Chief	Deputy
Branch	Director	Deputy
Division/Group	Supervisor	N/A
Unit	Leader	Manager
Strike Team/Task Force	Leader	Single Resource Boss

Activity: The Expanding Incident

<u>Instructions</u>: Working with your team . . .

- 1. Review the scenario in your Student Manual.
- 2. Identify the supervisory structures (Divisions, Branches, Groups, Strike Teams, or Task Forces) that you would use to ensure a proper span of control for the resources currently on the scene.
- 3. For each organizational element, indicate the title of its supervisor.
- 4. Choose a spokesperson. Be prepared to present your answers to the class in 15 minutes.

Summary

Are you now able to:

- Describe chain of command and formal communication relationships?
- Identify common leadership responsibilities?
- Describe span of control and modular development?
- Describe the use of position titles?

